F-16 LIMITED FIELD-OF-VIEW VISUAL SIMULATOR TRAINING EFFECTIVENESS EVALUATION FINAL REPORT JULY 1987 Prepared by: LINDA WIEKHORST, Captain, USAF TAC Project Manager KEVIN W. DIXON, 1Lt, USAF AFHRL Project Manager Submitted by: RAYMOND C. WILLCOX, Lieutenant Colonel, USAF Chief, Training Systems Division Directorate of Training, Tactical Air Command Reviewed by: CECIL O. DAVENPORT, Colonel, USAF Director of Training Tactical Air Command DISTRIBUTION STATEMENT A Approved for public releases Distribution Université Approved by: MARCUS A. ANDERSON, Major General, USAF Deputy Chief of Staff, Operations Tactical Air Command | ECURITY | CLASSI | FICATION | OF THIS | PAGE | |---------|--------|----------|---------|------| | SECURITY CLASSIFICATION OF THIS PAGE | BEDORT BOOK | ACRITATION | DACE | | | |---|---|---|---|--------------------------------------|----------------------------------| | | REPORT DOCUM | | | | | | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | | | istribution | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | unlimited | or bantic Le | rease; d: | TSCITOURTON | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING (| ORGANIZATION R | EPORT NUMB | ER(S) | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | HQ TAC | DOT | AFHRL/OT | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City | y, State, and ZIP | Code) | | | Langley AFB VA 23665-5001 | | Williams | AFB AZ | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | INSTRUMENT ID | ENTIFICATION | NUMBER | | HO TAC | DO | 10 501:055 05 5 | IMONG AUGES | 20 | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF F | PROJECT | TASK | WORK UNIT | | Langley AFB VA 23665-5001 | | ELEMENT NO. | NO. | NO | ACCESSION NO | | 11. TITLE (Include Security Classification) F-16 Effe 12. PERSONAL AUTHOR(S) | Partial Field-c
ctiveness Evalua | | al Simulaton | Training | g | | LINDA WIEKHORST, Capt, USAF | Kevin Dia | con, 1Lt, USA | AF | | | | 13a. TYPE OF REPORT 13b. TIME CO
Special Project FROM 86 | | 14. DATE OF REPO
July 19 | RT (Year, Month, | Day) 15 PA | AGE COUNT | | 16. SUPPLEMENTARY NOTATION | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | | | | | | FIELD GROUP SUB-GROUP | Limited Field-G
Field of View | of-View | | ght Simula
ual System | | | | Aircrew Trainin | ng Devices | | | uirements | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | · ···························· | | | | This report covers the F-16 partial Field-of-View (FOV) visual simulator training effective-
ness evaluation. An Image IIIT visual system was integrated on the F-16C operational flight
trainer at the 58 TTW Luke AFB, AZ. F-16C instructor pilots and students evaluated the
ability of a partial field-of-view visual system to support formal school training. Task
areas evaluated were conversion, safety-of-flight, emergency procedures, air-to-air and air- | | | | | | | to-surface. The results of thi FOV visual system can adequatel ing additional simulator traini | s evaluation will
y support RTU to
ng into the trad | ll be used by
raining. Fro
ining syllab | HQ TAC to
om this a st
i can be de | determine
trategy for
veloped. | e if a partial
or incorporat- | | provided TAC the opportunity to | verify F-16 sin | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT INCLASSIFIED/UNLIMITED IN SAME AS | RPT DTIC USERS | 21. ABSTRACT SE | | ATION | | | 22a. NAME OF RESPONSIBLE INDIVIDIJAL | LI DITE OUT | UNCLASS
22b. TELEPHONE (| Include Area Code | | | | LINDA WIEKHORST, Capt, USAF DD FORM 1473, 84 MAR 83 A | PR edition may be used ur | 804-764-7 | 785 | HQ TA | C /DOT | #### FOREWORD The F-16 Limited Field-of-View Visual System Training Effectiveness Evaluation was managed and conducted by the Directorate of Training, Tactical Air Command, Langley AFB, VA; the Air Force Human Resources Laboratory, Williams AFB, AZ; the 58 Tactical Training Wing, and Detachment 1, 4444 Operations Squadron, Luke AFB, AZ. The evaluation began 1 Jul 86 and ended 31 Dec 86. The evaluation was supported by the F-16 System Program Office, Aeronautical Systems Division (ASD/YWF), Tactical Air Command (TAC) and the Singer-Link Company. The following personnel were responsible for the conduct of the evaluation and preparation of the final report: HQ TAC Project Officer L. WIEKHORST Project Manager CAPT, USAF HQ TAC/DOTS AFHRL Project Officer K. DIXON Deputy Project Manager 1LT, USAF AFHRL/OTE F-16 TRAINING LIAISON C. MARTINDALE LTC, USAF DET 1, 4444 OPS SQD SINGER-LINK LIAISON ROSS HILES TRAINING SYSTEMS ANALYST HANK KUMPUNEN ED TUKLINSON JERRY KLUMAS SINGER LINK PROJECT ENGINEER JOE PACIARONI Personnel from the following organizations contributed greatly to the overall success of the program: 58 TTW F-16 C/D instructor pilots and students Det 1, 4444 Ops Sq educational specialists Singer-Link on-site maintenance personnel | Acces | on For |) | | | | |---------------------------|---------------------|---|--|--|--| | NTIS
DTIC | CRA&I
TAB | Ā | | | | | Unannormeed Dustification | | | | | | | Ву | | | | | | | Distribution / | | | | | | | Availability Codes | | | | | | | Dist | Avail and
Specia | | | | | | A-1 | i ide | L | | | | #### SUMMARY Singer-Link Company offered to loan the USAF a limited field-of-view visual system at no cost for a six-month evaluation. During this evaluation period Singer-Link maintained and installed the visual system on the F-16C operational flight trainer at Luke AFB, AZ. As part of this installation, Singer also provided several special databases to support training at Luke AFB. The evaluation involved an assessment by instructor and student pilots. All data collected was a subjective evaluation on the training effectiveness of the limited field-of-view visual system. Students and instructor pilots were interviewed one-on-one by a professional research scientist from the Air Force Human Resources Laboratory. Two simulator sorties were developed by training personnel to use the visual system in the current training curriculum. Pilot acceptance of the visual system was very high. Over 80 percent of the pilots participating in the evaluation indicated the visual system enhanced simulator training. The highest payoff was in the conversion area for emergency and safety-of-flight tasks, especially those tasks involving weather effects. Training effectiveness was also enhanced for air-to-surface and air-to-air tasks. With the addition of this visual system, pilots were able to optimize their instrument/tactical crosscheck thus improving the time sharing between in/out of cockpit duties. Now, with the added capability to train tasks such as transition to land, limited air-to-surface and air-to-air weapons employment, limited BFM, VID, air refueling, VFR navigation, students were able to accomplish much more on the ground prior to their first flight. # TABLE OF CONTENTS | Paragr | Page Forewordi Summaryii Graphs and Tablesv Abbreviationsv | |--|--| | | SECTION 1 | | | INTRODUCTION | | 1.1
1.2
1.3
1.4
1.5 | Background | | | SECTION 2 | | | METHOD OF ACCOMPLISHMENT | | 2.1
2.2
2.3
2.4 | Method | | | SECTION 3 | | | RESULTS AND DISCUSSION | | 3.1
3.1.1
3.1.2
3.1.3
3.1.4
3.1.5
3.1.6
3.2.1
3.2.2
3.2.3
3.3.3
3.3.1
3.3.4
3.4.1 | Training Effectiveness | # SECTION 4 # CONCLUSIONS AND RECOMMENDATIONS | 4.1
4.2 | Conclusions | | |------------|--------------------------------------|-----| | Annex | | | | 1 | A - IOS Instruction Pages | A-1 | | | B - Data Base Features | | | | C - Simulator Sortie Briefing Guides | | | ì | D = Ouestionnaires | D-1 | # FIGURES AND TABLES | *** | ~11 | DE | c | |-----|-----|----|---| | 1.1 | υŪ | RE | ۵ | | 1-1
1-2
1-3
2-1
3-1 | Facility Layout | 7-9
12 | |---|------------------------|--| | TABLES | · | | | 2-3-3-3-3-5
3-5
3-5
3-6
3-7
3-6
3-7 | Training Task Analysis | 13
14
15
17
18
18
22
23
23 | | 3 - - | - | | # LIST OF ABBREVIATIONS AFHRL - Air Force Human Resources Laboratory B COURSE - Basic Course BFM - Basic Fighter Maneuvers CRT - Cathode Ray Tube CX - Conversion Course DTC - Data Transfer Cartridge EP - Emergency Procedures FAA - Federal Aviation Administration FOV - Field of View GOR - General Officer Review HUD - Heads Up Display HQ TAC - Headquarters Tactical Air Command HZ - Hertz IG - Inspector General INS - Inertial Navigation System IOS - Instructor Operator Station IP - Instructor Pilot OFT - Operational Flight Trainer OTD - Operations Training Detachment LATN - Low Altitude Tactical Navigation RTU - Replacement Training Unit SMS - Stores Management System TAC - Tactical Air Command TFTS - Tactical Fighter Training Squadron TTW - Tactical Training Wing TX - Transition Course ####
SECTION 1 #### INTRODUCTION #### 1.1 BACKGROUND. - 1.1.1. Previous training system task analysis studies conducted for the F-16 have indicated a potentially high training effectiveness payback for simulators with a visual system. A major recommendation derived from these task analyses was to implement a system that contained a visual and to study actual training effectiveness from the simulator. Previous studies also indicated that a visual system will increase training effectiveness of an Operational Flight Trainer (OFT), F-15 Limited Field-of-View study, (Jul 84). This improvement stems from increasing pilot skill levels and higher pilot acceptance of the simulator. - 1.1.2. During an F-16 Aircrew Training Devices General Officer Review (GOR) in 1985, the investigation of implementing a visual capability on F-16 simulators at the schoolhouses was proposed. Det 1, 4444 Operations Squadron provided results of a training requirements task analysis which indicated that visual systems can provide a substantial increase in training capability for operations and training squadrons. The schoolhouse mission and environment would provide the highest payback for the investment required for simulator visual systems. - 1.1.3. In Jan 1986 Singer-Link Flight Simulation Division proposed to install and maintain a limited Field-of-View (FOV) visual system on the F-16 OFT at Luke AFB for six months at no cost to the government. The purpose of this loan was to demonstrate the utility of a visual system in an actual training environment. Singer maintains the F-16 OFT contract logistics support at Luke AFB, AZ and maintained the visual system at no cost during the loan period. This is the first implementation of a day/night visual system on a USAF F-16 OFT, and no previous Air Force evaluations of this system have been conducted. The installation of the visual system did not obligate the Air Force to continue use, buy, or lease the system after the six- month loan period. #### 1.2. PURPOSE. - 1.2.1. The purpose of this special project was to evaluate the effectiveness of a limited FOV visual system on an OFT in an replacement training unit (RTU) environment. This struy looked specifically at possible enhancements of airto-air and air-to-surface simulator missions with the proposed visual system. Included in these missions were several conversion, safety-of-flight, and emergency procedures tasks. Other factors examined were pilot acceptance of a visual system and impact of a visual system on training. - 1.2.2. The results of this evaluation will be used by HQ TAC to determine if a 36 X 126 degree limited FOV visual system can adequately support RTU training. This study provided TAC the opportunity to verify an F-16 training task analysis and increased understanding of the benefits of simulator visual systems as a training tool. #### 1.3. SCOPE AND LIMITING FACTORS. - 1.3.1. This special project was conducted at the 58 TTW, Luke AFB, AZ to access the specific objectives shown in paragraph 1.4. The evaluation used F-16C/D conversion course (CX) students and instructor pilots. Two transition courses (TX), with a total of 11 students, were available to collect subjective data on pilot acceptance of the visual system. Initial (B) course training was not scheduled to begin until Aug 87, therefore these types of students were not available to participate in the study. - 1.3.2. The r-16C/D CX course syllabus contains two simulator sessions; air-to-air and air-to-ground. CX students are qualified in the F-16A/B and are transitioning to the F-16C/D. This limited the amount and type of data collected by exposing the evaluation to experienced pilots already trained on the basic weapon system. - 1.3.4. The type of analysis performed depended on many factors such as impact on operational training mission, availability of B course students, funding, and equipment. As a result, it was determined that a subjective evaluation would be the only means to gather data. #### 1.4 OBJECTIVES. The overall objective of this study was to determine if a simulator with a visual system increased the value of training and enabled aircraft time to be more effectively utilized. A collateral objective was to define what additional tasks could be trained effectively in an OFT with the addition of a limited visual system. - 1.4.1. Objective 1. Assess training tasks applicable for use with a limited FOV visual simulator for CX course training. - 1.4.2. Objective 2. Evaluate the capability of the F-16 limited FOV visual system to support conversion RTU CX training. - 1.4.3. Objective 3. Evaluate the capability of the F-16 limited FOV system to support air-to-air RTU CX training. - 1.4.4. Objective 4. Evaluate the capability of the F-16 limited FOV system to support air-to-surface RTU CX training. - 1.4.5. Objective 5. Evaluate any change in performance level of CX students during first flying sortie. - 1.4.6. Objective 6. Evaluate pilot acceptance of the visual system. - 1.4.6.1. <u>Subobjective 6-1.</u> Evaluate student pilot acceptance of using a visual simulator for training. - 1.4.6.2. <u>Subobjective</u> 6-2. Evaluate instructor pilot acceptance (perceived training benefit) of using a visual simulator for training. - 1.4.7. Objective 7. Evaluate the capability of the visual system data base to support RTU training. 1.4.8. <u>Objective 8.</u> Identify additional tasks that could be trained in a simulator with a visual system that are not currently included in the training syllabus. #### 1.5. DESCRIPTION. - 1.5.1. Visual System Description. Link provided the Air Force a microprocessor based IMAGE IIIT visual system with texture. The Image IIIT is a day/dusk/night visual system developed by Singer Link-Miles which meets FAA Phase III advance simulation requirements. The system provided is a three-channel, three-window, wide-angle, collimated zero gap display and an operator repeater display. Integration of the visual system did not interfere with the functioning of the OFT and did not require any permanent modifications. Major components of the visual system are: - a) Image Generator (IG). This is a three-channel IG electronic system with texture capable of producing up to 250 surfaces simultaneously in each channel. The nominal update/refresh rate is 50 HZ. - b) Display System. Three-window, wide-angle, collimated zero gap display with a 126 degree (+/-63) horizontal FOV and 36 degree (+29, -15) articulated vertical FOV. The displays are a raster/calligraphic, high resolution, shadow-mask color CRT. The resolution (per line) of three arc minutes and 6-foot lamberts of brightness. - c) Instructor Operating Station (IOS). Repeat visual display that optically combines Heads-Up-Display (HUD) with forward visual display. Sample instruction pages for operation of the visual system are provided in Annex A. - 1.5.2. Visual System Capabilities. The IMAGE IIIT visual system produces real-time, out-the-window scenes of colored surfaces and objects representing the actual visual environment. The visual system responds to OFT data defining viewing conditions and presents corresponding updated images to the pilot. The visual system produces successive images at a rate sufficient to give the impression of smooth motion as the observer or a moving scene object changes position and/or altitude. Figure 1-1 Facility Layout Gampuler Floor Fire Barther Since Electrical Cab (Vis 3ys) Since Color (by Gampul Electric) bilancem & PWR 399 FDASS CAD EWID Cab (by AAI Carp) 2 '9 Cab WG set HYD with Ani dryer Ani Compen VAC Pame Gockell 'V Cond INSTA VIS Dispita (Via Sys) Electrowis Cab Gockell Rol Used And Used Gotte Gooy Control Bay CRT Dispita Hot Used Hot Used Hot Used Video Terminal (Via 3ys) Line Printer (Via 3ys) MARCS Cab Roust Cab Roust Cab CPU Cab -ND 100 CPU Cab -ND 100 Figure 1-2 3-View Visual Installation Diagram (A) Typical arrangement of 3 display heads (B) Plan view of display heads showing horizontal F.O.V. (C) Cross section through X-X showing vertical F.O.V. - 1.5.2.1. The data base utilized during the evaluation was developed by Singer-Link at their facility in Lancing, England. The visual system depicts a variety of scene elements consistent with training requirements. A list of priority scene content features was defined by Det 1, 4444 Ops Sqd, AFHRL, and Singer-Link. This was done to provide the minimum scene content necessary to for effective training based on the known syllabus, and to give Singer-Link a prioritized list which could be used to plan the development of the data base. Available data bases included Luke AFB, air-to-air/air-to-surface ranges, low-level navigation route, Phoenix, and Nap-of-the-Earth. Characteristics of these databases included weather effects, weapons scoring, color, day/night/dusk, and moving models. A complete list is in Annex B. An example of the visual scene is presented in Figure 1-4. - 1.5.3. OFT Description. The F-16 OFT consists of a pilot station, IOS, and a computer system. The pilot station is a replica of the F-16C/D cockpit. It consists of a cockpit assembly, environmental control, processor/controller and electronic equipment assemblies, and a G-cuing system. The IOS consists of a control console, a cathode ray tube display system, and a keyboard display system. The IOS is located adjacent the pilot station. The computer system includes the computers and peripherals needed to control inputs, performs a real-time solution of the total system mathematical model, and provides outputs necessary to accurately represent the static and dynamic behavior of the aircraft. #### 1.6. OPERATIONAL CONCEPT. - 1.6.1. The limited FOV visual system provided in this evaluation was used by upgrading F-16C/D pilots in air-to-air and air-to-surface tasks at the RTU. Instructor pilots were qualified in simulator instruction on the system prior to student implementation. - 1.6.1.1. The limited FOV visual system was used as a full-task trainer to
increase proficiency in all normal procedures prior to the students first air-to-air and air-to-surface sorties. This included safety-of-flight tasks, emergency procedures, and instrument approaches and landing. - 1.6.1.2. The limited FOV visual system was used to provide familiarization training of air-to-air flying tasks, improve intercept training by providing a visual conclusion to intercepts including visual weapons employment against non-maneuvering and maneuvering targets. - 1.6.1.3. The limited FOV visual system was used to train subtasks of air-to-surface weapons employment such as initial pipper placement, target pipper/relationships, and pipper tracking. - 1.6.2. Supporting Operations. OFT training sessions were controlled by the IP who was supported by a simulator technician/specialist. PAGES 7 - 9 ARE NOT AVAILABLE IN ALL COPIES #### SECTION 2 #### METHOD OF ACCOMPLISHMENT 2.1. INTRODUCTION This study consisted of three phases of subjective data collection. In Phase I a general questionnaire was given to all pilots flying sorties (except CX course). A training task analysis performed by the Det 1, 4444 Ops Sq was validated during this effort. The second phase consisted of a subjective evaluation by CX course students following air-to-air and air-to-surface simulator sorties and flying sorties. End-of-course critiques submitted by students provided valuable comments on the visual system. A third phase consisted of a questionnaire given to IPs to assess perceived benefit of the visual system and to recommend changes/enhancements that could improve use of the system. #### 2.2 SUBJECTS 2.2.1. This evaluation utilized 93 F-16C CX course students, 11 F-16C TX course students, 25 F-16C IPs, and 14 F-16C line pilots (Phase I only). All pilots, except some involved in phase I, were either IPs or students from the 312th TFTS. F-16C TX course students, F-16C IPs and pilots participated in Phase I of the evaluation. F-16C CX students participated in Phase II and 312th TFTS IPs participated in Phase II (Table 2-1). Table 2-1. Evaluation Schedule | ========== | :====================================== | :=========== | .====================================== | |------------|---|--------------|---| | PHASE | DATA COLLECTION | NO. OF | SUBJECT | | | DATES | SUBJECTS | TYPE | | ========== | | | | | I | AUG 86 - SEP 86 | 36 | IPS, TX COURSE | | II | SEP 86 - JAN 87 | 93 | CX COURSE | | III | JAN 87 - FEB 87 | 15 | IPS | | ========== | | | ======================================= | 2.2.2. All IPs were trained on system operation prior to the beginning of the evaluation and use of the simulator. This included a checkout sortie to ensure IPs were familiar with console operation. Students and other pilots received no formal training on console operation. CX Course students are F-16A/B pilots converting to the F-16C/D. These pilots had previous F-16 experience and received simulator training in an F-16A OFT with a single window night only visual system. TX course students are fighter pilots transitioning to the F-16C/D from a fighter aircraft other than an F-16. #### 2.3 PROCEDURE. - 2.3.1. General Procedure. The evaluation consisted of three phases of subjective data collection as outlined in Table 2-1. - 2.3.2. Phase I. The first phase of the evaluation began immediately after the system was operational. Operations Training Detachment (OTD) personnel performed a task analysis to determine appropriate tasks for inclusion in the training syllabus (Objective 1). This consisted of a general questionnaire (see Annex D) given to pilots receiving simulator flights. Pilots filled out the questionnaire immediately upon completion of the sortie. TX students utilized the simulator for eight simulator sessions during scheduled training. They were interviewed for subjective opinion of the capabilities and uses of the simulator (Objectives 1, 2, 3, 4, 6-1, 7, and 8). IPs and line pilots were interviewed for their subjective opinion of the visual system, data base and training potential of the simulator (Objectives 1, 2, 3, 4, and 7). IPs for student training were interviewed after console operation to collect data on ease of console operation (Objective 6-2). Sortie missions evaluated were orientation flights, air-to-air, air-to-ground, emergency procedures, and instruments. - 2.3.3. Phase II. The second phase began with students following the schedule of training as prescribed in F16COCXOAL, USAF Conversion Pilot Training Course F16C/D. Each student was interviewed following simulator sorties 0-1 and 0-2. Tasks for sorties 0-1 and 0-2 were evaluated and discrepancies noted by the students were recorded (Objectives 1, 2, 3, 4, and 7). CX students were interviewed after the designated simulator sorties by a research psychologist (AFHRL) to collect the students responses (See Annex D). At the completion of each class students filled out an end-of-course questionnaire that provided student opinion about the OFT. (Objective 6-1). - 2.3.4. Phase III. The third phase of the evaluation consisted of an IP questionnaire (See Annex D) administered during the last class of the evaluation. This allowed IPs sufficient use of the system to provide intuitive data concerning how well the simulator visual system supported the various phases of training and what additional tasks could be incorporated into the training syllabus. (Objectives 5, 6-2, and 8). - 2.4. Data Collection. Data for all phases was collected through subjective questionnaires and analyses of simulator performance and comparison of simulator/aircraft performance. The data was collected in three situations: 1) Subjective interviews with CX students after simulator sorties, 2) Subjective interviews with IPs after simulator training sorties and flying sorties, and 3) Subjective ratings by IPs, pilots, and TX course students on training capability of a limited FOV simulator. During Phase II it became apparent the original data base required refinement; therefore, results are presented as before and after the refinement. Figure 2-1 Flowchart of Evaluation Method #### SECTION 3 #### RESULTS AND DISCUSSION #### 3.1. TRAINING EFFECTIVENESS. - 3.1.1. Objective 1. Assess training tasks applicable for use with a limited FOV visual simulator for CX course training. - 3.1.1.1. Criteria. The F-16 Operations Training Development (Det 1, 4444 Ops Sqd) team evaluated the simulator training tasks for CX training to develop appropriate simulator sorties. Candidate tasks were identified where training could possibly be enhanced by use of a limited FOV visual system. These tasks are listed in Table 3-1. Table 3-1 Training Tasks Utilizing a Limited Field-of-View for Training CONVERSION Normal Takeoff Trail Departure Single Ship Landing Instrument Approach Weather Breakout Night Approaches Overhead Patterns * Emergency Procedures Low Altitude Navigation Instrument Landing AIR-TO-AIR Weapons Checks Collision Course Intercepts Stern Intercepts Hon-cooperative Targets * Missile Gun Parameters Air Refueling Rendevous Offensive EFN # Low Altitude Intercepts AIR-TO-SURFACE Range Orientation Eombing Pattern/Recovery * Nuclear Procedures Level Bc.nb Climbing Delivery Diving Delivery * Strafe * Offset Aiming Delivery Threat Reaction * Pop-up Attacks * Night Range Procedures ^{*} Limited performance of task - 3.1.1.2. Results and Discussion. The task analysis resulted in the development of two simulator sorties (one air-to-air, one air-to-surface). The sorties included conversion, air-to-air and air-to surface tasks used in the overall evaluation. The completed task briefing guides outlining the sorties are listed in Annex C. - 3.1.2. Objective 2. Evaluate the capability of the F-16 limited FOV visual system to support Conversion RTU CX training. - 3.1.2.1. Measures. The conversion tasks identified in the two simulator sorties included representative emergency procedures, selective jettison procedures, medium altitude electrical system malfunction, simulated minimum fuel (Home) recovery, and instrument approach and landing. Data was collected from questions 3, 4 and 5 of the general questionnaire (Phase I) and through pilot responses immediately after each simulator sortie (Phase II). The responses from the general questionnaire produced a calculated mean score of perceived training improvement. Responses from the student pilot interview (Phase II) produced an overall percentage of pilots who perceived a training enhancement by using the visual system. - 3.1.2.2 Results and Discussion. The limited FOV visual system can effectively enhance conversion RTU CX training including emergency procedures and safety-of-flight. Transition training was enhanced with the use of the limited FOV visual system. - 3.1.2.2.1. Phase I. Pilot opinion of the ability of the visual system to support conversion training was high. On a scale of one to five, all three tasks rated over 4.0.: Take Off and Departure (4.06), Approach and Landin, (4.26), Situational Awareness/EPs (4.18). - 3.1.2.2.2. Phase II. The use of the visual was rated very high. Over 90 percent of the students indicated the visual system enhanced training in conversion task areas. This is due to the capability of the visual to support adverse weather effects during approach, landing, and departure procedures. As demonstrated in Phase I results, students also indicated the visual system enhanced training. Data base refinements made during the evaluation had no apparent effect on training effectiveness (Table 3-2). This is to be expected due to the generic nature of conversion tasks. Table 3-2 Conversion Tasks Analysis | TASK | EEFORE
ENHANCE:ENTS
% (pos/tot)% | AFTER ENHANCEMENTS \$ (pos/tot)* | OVERALL | |--|---|---
--------------------------| | Representative Emergency Procedures Instrument Approach and Landings Trail Departure | 925 (35/38)
985 (50/51)
915 (10/11) | 92% (124/135)
96% (123/128)
98% (56/57) | 92%
97%
92%
92% | ^{*} pos=POSITIVE RESPONSES tot=TOTAL RESPONSES The majority of those responding that training was not enhanced indicated no deficiency in the visual system, rather that it did not aid or hinder performance. Only one negative response was due to visual system attributes. Other responses indicated problems in operation of the simulator (not the visual system). - 3.1.3. Objective 3. Evaluate the capability of the F-16 limited FOV visual system to support air-to-air RTU CX training. - 3.1.3.1. Measures. The air-to-air tasks identified in the two simulator sorties included weapon system checks, collision course intercepts, stern conversion from varying intercept geometries, missile and radar mode switchology, missile/gun attack and weapons parameters, and multiple target sorting. Data was collected from question 6 of the general questionnaire and through pilot responses immediately after each simulator sortie. The responses from the general questionnaire (Phase I) produced a calculated mean score of perceived training improvement. The responses from the student pilot interview (Phase II) produced percentages of pilots who perceived a training enhancement. - 3.1.3.2 Results and Discussion. The limited FOV visual system can effectively enhance air-to-air RTU CX training. - 3.1.3.2.1. Phase I. The calculated mean responses for visual support of air-to-air training was 4.00 on a scale of one to five (five being excellent). This indicated a potential for a simulator with a limited FOV to enhance air-to-air training. However, the tasks tested in this phase were general in nature due to the level of instruction provided in an RTU environment. - 3.1.3.2.2 Phase II. Poor responses during initial student pilot evaluations indicated a potential problem area in air-to-air training. A closer look at the air-to-air data base indicated enhancements were required to better support training. These enhancements were accomplished during the evaluation period and are discussed in more detail in Objective 7 (hardware/software). data base enhancements the visual system was rated very high (Table 3-3). An average of all respondents indicates over 80 percent indicated the limited FOV enhanced air-to-air training. This is well below the perceived benefit for conversion and air-to-ground training. Although several tasks (weapons system checks, switchology, and multiple target sorting) are not "visual intensive" tasks, the last portion of these tasks result in a visual conversion providing reinforcement of correct procedures. The ability to do this task in "real time" allowed students to see the complete task rather than just parts. Due to the limited FOV Basic Fighter Maneuvers (BFM) were not included in the simulator sortie. However, limited BFW was performed on a voluntary basis to provide students an orientation of BFM concepts. Table 3-3 Air-to-Air Task Analysis | 2222222222222222222222222 | ======= | ======= | ====== | :====== | ======== | |---------------------------------|---|---------|--------|---|-----------| | TASK | BEFOR | Æ | AF | TER | OVERALL | | | ENHANCER | ŒNTS | ENHANC | EMENTS | | | | % (pos/t | ot)* | % (pos | s/tot)* | | | | ====== | ======= | ===== | ======== | ========= | | Weapons System Checks | 65% (1 | 3/20) | 93% | (26/28) | 81% | | Collision Course Intercepts | 44% (1 | 1/25) | 98% | (63/64) | 83% | | Stern Conversion from varying | , , | | • . | | • | | Intercept Geometries | 72% (1 | 8/25) | 8 5% | (44/52) | 81% | | Missile & Radar Mode Switcholog | y 81% (2 | 1/25) | 9 5% | (61/64) | 92% | | Missile/gun Attack & Weapons | , | | | • | • | | Parameters | 68% (1 | 7/25) | 86% | (56/65) | 81% | | Multiple Target Sorting | 55% (1 | • • • • | • | (58/65) | 86% | | | ======= | ====== | ====== | ======== | | pos=POSITIVE RESPONSES tot=TOTAL RESPONSES The majority of those responding that training was not enhanced, indicated no deficiency in the visual system, rather that it did not aid or hinder performance. The range for target identification was a problem for collision intercepts, stern conversions, missile parameters, and multiple target sorting. This problem was reduced through data base modifications during the evaluation. Several respondents indicated the missile/gun attack and weapons parameters task was affected by the size of the visual FOV. Remaining negative responses concerned the operation of the simulator, unrealistic radar representations, or computer system malfunctions. - 3.1.4. Objective 4. Evaluate the capability of the F-16 limited FOV visual system to support air-to-surface RTU CX training. - 3.1.4.1. Measures. The air-to-surface tasks identified in the two simulator sorties included Storage Management System (SMS) air-to-ground programming & Data Transfer Cartridge (DTC) loads, Low Altitude Tactical Navigation (LATN) using Inertial Navigation Systems (INS), nuclear deliveries (radar & visual), and conventional computed deliveries. Data was collected from question 7 of the general questionnaire and through pilot responses immediately after each simulator sortie. The responses from the general questionnaire (Phase I) produced a calculated mean score of perceived training improvement. The responses from the student pilots (Phase II) produced percentages of perceived training enhancement. - 3.1.4.2 Results and Discussion. The limited FOV visual system did effectively enhance air-to-surface RTU CX training. - 3.1.4.2.1. Phase I. The calculated mean responses of pilots was 4.80 on a scale of one to five (five being excellent). This indicates a very high capability of the visual system to enhance air-to-surface training. - 3.1.4.2.2. Phase II. Students did not rate the capability of the visual system to enhance training as high as the IPs and experienced pilots, although ratings were still high. This may be due to the fact experienced pilots require fewer visual cues to perform the task than the novice. Experienced pilots given a few cues (limited FOV) can assess the whole situation. The limited FOV lacks the ability to provide some downwind and base leg visual cues that novice pilots need to more accurately assess their position. However, the presence of a visual system allows these tasks to be performed, even in a limited manner. Without a visual system these tasks could only be practiced through instruments. Table 3-4 illustrates the percentage of CX students indicating a training enhancement. Table 3-4 Air-to-Surface Task Analysis | | -2555555555555 | | | |---|--|---|---------| | TASK | BEFORE
ENHANCEMENTS
% (pos/tot)* | AFTER
ENHANCEMENTS
% (pos/tot)* | OVERALL | | | % (pos/coc)" | % (bos/coc) | | | SHS Air-to-Ground Programming & DTC Loads | 81% (22/27) | 87% (53/61) | 8 5% | | Low Altitude Tactical Nav (LATusing INS | 1:) 85% (23/27) | 80% (47/59) | 81% | | Nuclear Deliveries (radar/vis) | 100% (25/25) | 85% (54/63) | 90% | | Conventional Computed Deliveri | es 63% (15/24) | 89% (57/64) | 825 | | | | ======================================= | | ^{*} pos=POSITIVE RESPONSES tot=TOTAL RESPONSES Sis air-to-ground programming and DTC loads are not "visual intensive" tasks; however, the ability to do this task in "real time" allowed students to see the complete task rather than just parts. The deficiencies noted by the remainder of the students were (a) not aided with the addition of the visual, (b) range deficiencies on identifying target, and (c) inadequate horizontal vertical FOV. The reason for the noted deficiencies were in part due to type of tasks because many pilots rely on instruments to perform the task or could not identify proper outside cues to aid in flying the maneuver. A deficiency is always noted for simulators with less than a full FOV especially when peripheral cues are necessary to complete the task. - 3.1.5 Objective 5. Evaluate any change in performance level of CX students during first flying sortie. - 3.1.5.1. Measure. IPs were asked to assess the student's performance on initial flying sortie following the applicable simulator sortie. This data was collected on the IP questionnaire (Phase III). - 3.1.5.2. Results and Discussion. The 15 IPs interviewed responded that students demonstrated improvement in flying skills since the addition of the visual system for training. The primary areas of improvement are identified in Table 3-5. Emergency Procedures and instrument training showed the highest area of improvement. It is difficult to truly assess the benefit of local area procedures because most of the students received prior training in the Luke AFB area. It should also be noted that the IPs indicated the visual system gave an added dimension of realism that enabled the students to concentrate more on the whole task, thereby increasing their skill level prior to flying the aircraft. Table 3-5 Areas of Improvement in Performance | AREA IMPROVED | AFTER SIM | AFTER SORTIE | |--|---|--| | Situational Awareness Local Area Procedures Avionics Emergency Procedures Instruments Weapons Employment Switchology All Areas | 20%
-
33%
40%
27%
-
53% | 20%
20%
25%
35%
20%
27%
27%
40% | | | ========== | | 3.1.6. Overall Training Effectiveness. The visual system allowed students to realistically practice cockpit management tasks,
especially the allocation of in/out of cockpit time. Students tended to fly the simulator more like they would the aircraft. Many tasks that previously could not be practiced in the simulator could now be familiarized to the student before flying the aircraft. Overall, the perceived benefit of using a limited visual system in simulator training was very high. Over 80 percent of the pilots responded the visual system enhanced training in one or more areas. The highest payoff was in the conversion task area followed by air-to-ground and air-to-air, respectively. Figure 3-1 shows a prioritized listing of tasks according to students perception of training benefit. The enhancements required after initial data base development, indicated the importance of appropriate visual cues in the visual scene. Figure 3-1 #### *SUBTASKS RESPONSE PERCENTAGE - 1) INSTRUMENT APPROACH AND LANDING (CONVERSION) - 2) TRIAL DEPARTURE (RADAR) AS NO. 4 IN FLIGHT OF FOUR (CONVERSION) - 3) SIMULATED MINIMUM FUEL (HOME) RECOVERY (CONVERSION) - 4) SELECTIVE JETTISON PROCEDURES (CONVERSION) - 5)MISSILE AND RADAR MODE SWITCHOLOGY (AIR-TO-AIR) - 6) NUCLEAR DELIVERIES (AIR-TO-SURFACE) - 7)LOW ALTITUDE TACTICAL NAVIGATION (LATN) USING INS (TOS, CARA) (AIR-TO-SURFACE) - 8) MULTIPLE TARGET SORTING (AIR-TO-AIR) - 9) EMERGENCY PROCEDURES (CONVERSION) - 10) SMS AIR-TO-SURFACE PROGRAMMING AND DTC LOADS (AIR-TO-SURFACE) - 11) COLLISION COURSE INTERCEPTS (AIR-TO-AIR) - 12) CONVENTIONAL COMPUTED DELIVERIES (AIR-TO-SURFACE) - 13) WEAPON SYSTEM CHECK (AIR-TO-AIR) - 14) MISSILEZGUN ATTACK AND WEAPONS PARAMETERS (AIR-TO-AIR) - 15) STERN CONVERSION FROM VARYING INTERCEPT GEOMETRIES (AIR-TO-AIR) #### 3.2 PILOT ACCEPTANCE OF LIMITED FOV SIMULATOR VISUAL SYSTEM - 3.2.1. Objective 6. Evaluate pilot acceptance of the visual system. - 3.2.1.1. Supobjective 6-1. Evaluate student pilot acceptance of using a visual simulator for training. - 3.2.1.1.2 Neasures. TX course students answered a general questionnaire (Phase I) and CX course students completed end-of-course critiques. A calculated mean from TX student responses was used to assess their overall impression of the limited FOV visual system. A summary of end-of-course critique responses was used to derive CX course student opinion. - 3.2.1.1.3. Results and Discussion. TX and CX course students indicated a very positive attitude towards the use of a limited FOV visual simulator. - 3.2.1.1.3.1. TX Course Students. TX Students flew selected types of simulator missions and rated its ability to support these areas of training. TX students were the "test" class to identify potential areas requiring enhancement. Therefore, it was expected these ratings would be lower than CX student critiques. These ratings indicate a training benefit and pilot acceptance before any enhancements were implemented. Students rated each area on a scale of 1 to 5, with 5 being excellent. As seen on Table 3-6 TX course students rated the visual very high. The addition of the visual system to the OFT and the quality of the visual presentation were rated the highest. This indicates the visual scene is somewhat realistic and aids in training. Table 3-6 TX Student Pilot Opinion | ======================================= | | |--|---------------| | QUESTION | mean # | | | | | Overall Opinion | | | | | | Rating of Visual Presentation | 4.92 | | Ability to Support Flying Sir, | 4.54 | | Addition of Visual to Simulator | й • §3 | | | | | Areas of Training | | | Take-off and Departure | 4.12 | | Approach and Landing | 4.60 | | Situational Awareness/EP | 4.38 | | Air-to-Air Training | 4.58 | | Air-to-Surface Training | 4.69 | | <pre>cn=cocccccccccccccccccccccccccccccccccc</pre> | | ^{*} Scale: 1 to 5 (1=poor, 5=excellent) 3.2.1.1.3.2. C% Course Students. At the end of the course students are routinely asked to provide feedback on the quality of training they received. No specific request was made to assess the OFT, however a general question is asked as to the adequacy of training devices. In general simulators are usually rated low, and comments to reduce the number of simulator sessions are common. However, several student critiques indicated "The OFT is outstanding," "I hate to suggest it, but another ride, perhaps an extra simulator (intercept)," "Excellent simulator training," "Could get more out of OFT training," "It would be an advantage to have one more simulator prior to first aircraft ride," "Simulator is one of the finest I have seen," "Need more simulator time," "OFT fantastic (for a sim)." Overall, the students indicated the simulator visual system made the OFT training session more enjoyable. A student in class 87-ECL summed it up; The "Simulator is the best I've seen. Not only for A/A, A/G, switchology and procedures, but also for instrument approaches breaking out near minimums. Great training aid. I actually enjoyed the simulator. Without the visual it would be the same as any sim, but the visual display really makes it good." - 3.2.1.2. Subobjective 6-2. Evaluate instructor pilot acceptance (perceived training benefit) of using a visual simulator for training. - 3.2.1.2.1 Measures. IPs were asked to evaluate the visual system based on their experience as pilots during Phase I (general questionnaire). IPs assessed the value of adding the visual system to a simulator for training enhancement (IP questionnaire) as the evaluation was nearing an end (Phase III). This allowed IPs to formulate an opinion during the six-month period for an overall assessment. - 3.2.1.2.2 Results and Discussion. IPs indicated a high acceptance for the use of a simulator with a visual system for training. - 3.2.1.2.2.1. Phase I (General Questionnaire). IPs were used to verify the appropriate use of the simulator visual system in the CX course. Therefore, it was expected these ratings would be lower than TX course students. These ratings indicate a training benefit and pilot acceptance of the visual system. Table 3-7 presents IP responses to the general questionnaire. IPs flew selected types of simulator missions and rated its ability to support these areas of training on a scale of 1 to 5, with 5 being excellent. Table 3-7 Overall Instructor Pilot Opinion | QUESTION | MEAN * | |---------------------------------|--------| | | | | Overall Opinion | | | Rating of Visual Presentation | 4.15 | | Ability to Support Flying Sim | 4.05 | | Addition of Visual to Simulator | 4.50 | | Areas of Training | | | Take-off and Departure | 3.96 | | Approach and Landing | 3.95 | | Situational Awareness/EP | 4.0 | | Air-to-Air Training | 3.13 | | Air-to-Surface Training | 3.75 | | | | ^{*} Scale: 1 to 5 (1=poor, 5=excellent) - 3.2.1.2.2.2. Phase III (IP Questionnaire) The calculated mean of the value IPs indicated for the use of a visual system for training was 9.0 (scale of 1-10). This takes into consideration perceived training benefit and ease/difficulty to use. This indicates an increase in IP opinion of the visual system. After being able to use the OFT for training, IPs indicated a higher acceptance of the visual system and identified additional areas where OFT training could be enhanced (see objective 8). - 3.2.2. Overall Assessment of Pilot Acceptance. Filot acceptance of the visual system was extremely high. While the opinion of the IPs was acceptable at the onset of the evaluation, by the end of the evaluation period their acceptance was very high. Discussions with IPs and students further support the collected data on acceptance of the visual system and an increased training effectiveness for the simulator sorties. The comment by several students to add a simulator mission to the syllabus is very unusual and excuplifies the acceptance of a visually oriented OFT. #### 3.3 VISUAL SYSTEM HARDWARE/SOFTWARE ASSESSMENT - 3.3.1. Objective 7. Evaluate the capability of the data base to support ATU training. - 3.3.1.1. Measures. An interactive process of feedback from pilots and programmers provided the initial visual data bases. The first data base consisted of preliminary versions of Luke airfield and Range 4. Visual-related comments were gathered throughout the evaluation phase for future reference. #### 3.3.1.1 Results and Discussion 3.3.1.1.1. Phase I. During the beginning of the evaluation instructor pilots and TX course students assessed the adequacy of the visual data base content (01 Aug -- 10 Nov 86). Recommended refinements are listed in Table 3-8. These refinements were implemented on the system within a two-week period. Table 3-8 Visual Data Base Refinements | PROBLEM AREA | SUGGESTION | |----------------------|---| | Luke Runways | Adjust Scene Sizes | | Air-to-Surface Range | Add Hat Mtn, Pop-up pt
Night Flare Pots | | Low Level Route | Add Real Offsets | | Air-to-Air | Increase Target Range | | Luke Airfield Area | Add Caterpillar Parking Lot,
Add Section Lines | | | | 3.3.1.1.2. Phase II. During student evaluations it became apparent that additional enhancements would increase training effectiveness. This data base revision resulted in a significant increase in positive ratings for the air-to-air sortie tasks (See Table 3-9). This was due to an increased identification range and a flashing beacon positioned on air-to-air targets. Air-to-surface tasks were enhanced by better weapons effects and a complete modeling of the range area. Conversion tasks were adequately modeled in the initial data base and were minimally affected by the data base revision. This indicates a need to have adequate data bases, regardless of the visual system capabilities. Data bases must be continually evaluated for currency and adequacy. Table 3-9 Task Comparison Assessment (Acceptance Before/After Data Base Enhancements) | *************************************** | | | | | | |---|--------|---|--------
---|--| | Task Area | Befo | re | Afte | r | | | | 22 | No. | 8 | lio. | | | | :===== | ======================================= | ====== | ======================================= | | | Air-to-Air Tasks | 6 5% | (92/142) | 91% | (308/338) | | | Air-to-Surface Tasks | 835 | (85/103) | 8 5% | (211/247) | | | Conversion Tasks | 9 5% | (95/100) | 94% | (302/320) | | | ======================================= | ===== | .========= | ====== | ======================================= | | 3.3.2. Availability of Scheduled Training Hours. The availability of the visual system for training was very high. This indicates Singer-Link was able to maintain the visual system and that simulator missions did not have to be altered due to a lack of visual scene. Table 3-10 shows monthly availability rates for the Image IIIT visual system during the evaluation period. # Table 3-10 IMAGE IIIT Availability Rates | ======================================= | | |---|---| | MONTH | AVAILABILITY RATE | | ======================================= | ======================================= | | July | 100% | | August | 100% | | September | 91% | | October | 97% | | November | 99.4% | | December | 94% | | January | 100% | | February | 100% | Average for 8-month period: 97.7% #### 3.4 ADDITIONAL OBSERVATIONS - 3.4.1. Objective 8. Identify additional tasks that could be trained on a simulator with a visual system that are not currently included in simulator sorties. - 3.4.1.1. Criterion. IPs were asked to recommend additional tasks to the student syllabus. These recommendations will be used to revise current syllabi and in the development of a new B Course syllabi. The additional tasks came from the IP questionnaire (Phase III) administered at the end of the evaluation. - 3.4.1.2. Results and Discussion. Table 3-11 shows the additional tasks suggested by IPs. The general responses tend to fall into three categories: (a) Emergency procedures, (b) Aircraft restricted tasks, and (c) Night and weather operations. These categories are three areas ideally suited for simulator training and further enhanced with the addition of a visual system. The addition of these and other tasks that are suitable for the limited FOV simulator would allow more effective use of aircraft flight time to develop skills that can only be trained in actual flying. Table 3-11 Additional Tasks Recommended for the Simulator | ADDITIONAL TASKS | ;=======;
% | No. responding | |--------------------------------|----------------|----------------| | Low Approach | 20% | (3/15) | | Vertical Conversions (Night) | 15% | (2/15) | | Horizontal Conversions (Night) | 1 5% | (2/15) | | Tanker Boom For AAR/NAAR | 25% | (4/15) | | Engine Failure Low Altitude | 30% | (5/15) | | Tactical Intercepts (Weather) | 10% | (1/15) | | Moving Target Attacks | 40% | (6/15) | | Tactical Range Events | 10% | (1/15) | | Low Level Flight | 20% | (3/15) | | Simulated Flame Out | 30% | (5/15) | | None | 50% | (8/15) | | | ======== | | * % -percentage of those responding The main constraint of assigning additional air-to-air tasks is that any limited FOV simulator is limited only to those tasks that can be performed in the forward hemisphere. The student can still gain benefits from a limited FOV simulator for air-to-air tasks in emergency operations, weather tasks, and familiarization with procedures. Other benefits are produced from practicing tasks that are rarely performed due to operational constraints or weather, such as low-level procedures and weather tactical intercepts. ^{*} No.-number responded/total number responded #### SECTION 4 #### CONCLUSIONS AND RECOMMENDATIONS #### 4.1. CONCLUSIONS. - 4.1.1. F-16 simulator training on an OFT in an RTU environment is substantially enhanced by the addition of a limited FOV visual system. In an RTU the OFT mission is to familiarize and practice tasks that students have the most difficulty in learning or have safety-of-flight implications. The addition of the visual system enhances the simulator sortie to provide the student with a realistic training environment and visual confirmation of the task. - 4.1.2. A limited FOV visual system increases pilot acceptance of simulator training and provides a positive impact on training. - 4.1.3. The task analysis and recommended additional tasks provided a basis to develop simulator missions for B Course students to begin training later in the year. This will allow for more productive use of simulator time and flying sorties. - 4.1.4. Comments concerning the data base characteristics and training effectiveness illustrated the importance of accurate and appropriate visual cues. - 4.1.5. The evaluation process indicated visual data bases can be updated in a timely manner to meet current training needs and objectives and increase training effectiveness. - 4.1.6. The visual system reliability indicated it can successfully support a normal training schedule without a decrease in training. #### 4.2. RECOMMENDATIONS. - 4.2.1. To enhance the training of the OFT in an RTU environment a limited FOV system with at least the same capability of the evaluated system should be purchased or retained for long-term use. - 4.2.2. Simulator missions developed for the B Course should be evaluated for training effectiveness. The B Course should benefit more with the use of a visual system than advanced (CX/TX) students. #### Annex A #### IOS INSTRUCTION PAGES #### IOS Instructor Controls - o 5 IOS CRT Pages - -3 visual system control - -2 visual weather effects - o Iniatial Condition (IC) Sets - -runway 3R arming area - -runway 3R before takeoff - -inbound to Monti - -inbound to Range 4 - -quick access positions - -14 mile final - -Range 4 initial pass - o Repeater Monitor - -monitor next to IOS - -cabinet with HUD repeater will be available soon #### ACTUAL CONTROL PAGES IMAGE IIIT #### VISUAL DATABASE #### DATABASE SELECTION | 01 | LUKE | 07 | SPARE | |----|---------------------|----|-------| | 02 | AIR-AIR/AIR-SURFACE | 08 | SPARE | | 03 | PHOENIX | 09 | SPARE | | 04 | VALLEY | 10 | SPARE | | 05 | MIAHI | 11 | SPARE | | 06 | DFW | 12 | SPARE | # 13 AUTOMATIC DATABASE SELECT ON CURRENT DATABASE LOADED 1 PAGE ADVANCE FOR IMAGE IIIT VISUAL CONTROL #### Annex A - cont # VISUAL CONTROL | 01 | BLANK VISUAL DISPLAYS | OFF | |----|-------------------------|---------| | 02 | FIELD OF VIEW | DOWN | | 03 | VISUAL AMBIENCE SETTING | 3 (0-5) | | 04 | VISUAL TIME OF DAY | 5 (0-5) | 0 = BLACK NIGHT 1 = NIGHT 2 = TWILIGHT 3 = DAWN/DUSK 4 = DAY 5 = BRIGHT DAY # AIRFIELD LIGHTING | 05 | APPROACH LIGHTS | INTENSITY | 3 | (0-5) | |----|----------------------|-----------|---|-------| | 06 | TAXIWAY LIGHTS | INTENSITY | 3 | (0-5) | | 07 | BARRETTES | INTENSITY | 3 | (0-5) | | 80 | RUNWAY LIGHTING | INTENSITY | 3 | (0-5) | | 09 | ENVIRONMENTAL LIGHTS | INTENSITY | 3 | (0-5) | # PAGE ADVANCE FOR IMAGE IIIT VISUAL TARGET SELECT #### VISUAL TARGET SELECT | TARGET | VISUAL | | |-----------|----------|----------| | NUMBER | MODELS | PROFILE | | 01 | 1 | <u>2</u> | | 02 | 1 | <u>2</u> | | 03 | 1 | <u>2</u> | | <u>04</u> | 2 | 7 | | <u>C5</u> | <u>2</u> | 1 | # VALID # MODELS - (1) F-16 - (2) MIG-23 - (3) TANK - (4) TRUCK - (5) KC-10 TANKER # 99 EXPRESS KEY SETUP (SCENARIOS) | <u>s</u> | <u>CENARIOS</u> | INT | ERCEP | <u>TS</u> | |----------|-----------------------|-----|-------|-----------| | Ε | RADAR TRIAL DEPARTURE | E | 180 | HC A | | F | PINCER | F | 135 | HCA | | G | BEAM/DRAG | G | 90 | HC A | | H | RESET | H | 10 | HCA | PAGE ADVANCE TWICE FOR IMAGE IIIT VISUAL DATABASE #### Annex A - cont # VISUAL WEATHER EFFECTS # 01 Canned Weather Sets: Q (0-5) 0 = Clear, Unlimited Visibility 1 = 800 Ft Ceiling, Visibility Unlimited 2 = 500 Ft Ceiling, Visibility 5 Miles 3 = 300 Ft Ceiling, Visibility 2 Miles 4 = 200 Ft Ceiling, Visibility 2 Miles 5 = Real Bad Day PAGE ADVANCE FOR IMAGE IIIT VISUAL WEATHER CONTROL #### VISUAL WEATHER CONTROL | 01 | VISIBILITY | <u>49</u> | (0-49 MILES) | |----|----------------------|------------|--------------| | 02 | RVR MINIMUM | 5 | (0-5 MILES) | | 03 | RVR VARIATION IN FOG | Q | (0-5000 FT) | | 04 | CLOUD TOP | <u>Q</u> | (0-65000 FT) | | 05 | CLOUD BOTTOM | <u>Q</u> | (0-65000 FT) | | 06 | FOG TOP | <u>Q</u> | (0-32000 FT) | | 07 | CLOUD GRANULARITY | <u>Q</u> | (0-7) | | 08 | FOG GRANULARITY | <u>Q</u> | (0-7) | | 09 | RAGGED CLOUD | OFF | | | 10 | RAIN | <u>off</u> | | | 11 | LIGHTNING | OFF | | | 12 | THUNDERSTROM | OFF | | | | | | | PAGE ADVANCE FOR IMAGE IIIT VISUAL WEATHER EFFECTS #### Annex B #### DATABASE FEATURES - O CONTINUOUUS TERRAIN (CT) DATABASE - -LUKE AIRFIELD - -LOW LEVEL ROUTE VR245 - -CONVENTIONAL RANGE 4 - O CORRELATION WITH RADAR SURFACE TARGETS (RSTs) - -RANGE 4 - -10 IP POINT - -NUCLEAR CIRCLE - -RSTs AT EACH STEERPOINT OF VR245 - O ARRESTMENT CABLES - -VISUAL CABLE BOXES AT EACH END OF 3R AND 3L - -INTEGRATED WITH SIMULATOR FOR PROPER HOOK AND OFF RUNWAY CRASH DETECTION - O F-16S VISIBLE UP TO 4 MILES - O VISUAL SCENE CONTENT LIST #### Listing of Prioritized Databases ### Priority Feature - 1. Luke Airfield Area - Dual Runways - Approach Lights - VASI Lights - Taxiway/Ramp Area - Large buildings (selected from base map) - 2. Controlled Air-Surface Range - Nuclear Target with Circles - Nuclear run-in line w/ 45IP, 20IP, 10IP - Conventional Target (left and right) - "Bat Wings" - Range Towers - Strafe Target and Run-in - Offset Aim Point (radar targets) - Radar Target (same as visual nuc target) - 3. Low Level Route (VR245) - Radar Altimeter (+-100 ft accuracy) - Contours for Visual Flight - "Fix" points (2) - ACAL points (can be same as fixed points) | 4. | Air-to-Air | |-----|--------------------------| | 4 • | - Horizon Line | | | | | | - Enemy Fighters (min 4) | | 5. | Effects | | •• | - Missile Fly-out | | | - Gun Tracers | | | - Weather | | | - Clouds | | | - Visibility | | | - 1131011109 | | 6. |
KC-10 Tanker | | • | | | 7. | Luke Airfield Area | | | - Cattle Pens | | | - Caterpillar | | | - Gila Bend AFB (Buckeye | | | - Aux 1 Runway | | | - Section Lines | | | | | 8. | Effects | | | - Weather (night) | | | - SAMS/AAA | | | - Bomb Impact/damage | Annex C #### SIMULATOR SORTIE BRIEFING GUIDES ### Sortie Syllabus Objectives OPERATIONAL FLIGHT TRAINER (O) 0 - 1 1:1 Ratio 1.0 Hours MISSION OBJECTIVES: Practice using the FCR in the following (sub)modes: RWS, spotlight, TWS AUTO, TWS MAN, ULS, VS, AND ERVA. Practice trial departure. Practice looking on in all the above modes. Practice cruise energy management and intercepts against single and multiple targets. Practice the switchology to change from RWS SST to TWS, and from TWS to SST. Practice use of F-16C/D specific avionics. Accomplish a TACAN penetration and approach, or ILS approach. Accomplish other approaches as time permits. 0-2 1:1 Ratio 1.0 Hours MISSION OBJECTIVES: Practice using the Nuc Rotary to accomplish a Radar LOFT using the CCRP mode. Practice using GM, FTT, GMT, GMTT, EXP, DBS1, DBS2, and freeze radar (sub)modes. Practice moving the cursors and zeroing the cursors. Practice FCR Fix, FCR Mark, and FCR ACAL. Accomplish a TACAN penetration and approach, ILS, or PAR to minimums. Review F-16C/D avionics as time permits. # AIR-TO-AIR BRIEFING GUIDE CX COURSE ## I. OBJECTIVES - 1. Trial departure (RADAR) as No. 4 in flight of four - 2. Weapons system checks - 3. Collision course intercepts - 4. Stern conversion from varying intercept geometries - 5. Missile and radar mode switchology - 6. Missile/Gun Attack and Weapons Parameters - 7. Multiple target sorting - 8. Electrical system malfunction (medium altitude) or other appropriate emergency situation - 9. Simulated minimum fuel (HOME) recovery - 10. Instrument approach and landing ## II. ADMINISTRATIVE REQUIREMENTS MISSION TIME: 1.0 HOUR BRIEF TIME: 0.3 HOUR DEBRIEF TIME: 0.3 HOUR PREREQUISITES: AFT-21 IP/P RATIO: 1:1 MISSION PURPOSE: To familiarize the student with air-to-air procedures and techniques for intercepts against single and multiple targets. Additionally to practice instrument procedures and representative emergency procedures. ## III. OFT/MISSION PARAMETERS - A. Initial Conditions - 1. Iniatize trainer for Luke Training Mission 2. - After iniatilizing, load missiles using Weapons Load Page 2 or the DTC (4 AIM-9L/M, GUN-510). - Verify that all targets are activated, no JARMs are required. ## B. Operational Requirements | 1. | Rad: | io Frequencies | |----|------|-------------------------| | | a. | Squad Comm | | | Ġ. | Luke SOF | | | c. | Ground Control | | | d. | Tower | | | e. | Phoenix D/A | | | f. | ABQ Center | | | g. | Luke GCACh18 | | 2. | APP | Plates Required | | | a. | Tiron-Gladden Departure | | | b. | HI-TACAN Rwy 03R | | | c. | | | 3. | | FACs Required | | | a. | ILS/GCA 03RCh77 | ## IV. INSTRUCTOR RESPONSIBILITIES (GENERAL) - 1. Start the briefing at least 15 minutes prior to the scheduled takeoff time. - 2. Brief student on mission objecties and sequence. - 3. Answer questions concerning the mission. - 4. Conduct Training Mission. - a. Monitor performance from IOS - b. Use local radio procedures. - c. Act as appropriate communications agency and aircraft crewchief. - 5. Electrical malfunction or other appropriate emergency - 6. Instrument approach and landing Remember this is a guide. The IP has the authority to modify the lesson content, based on the student's progress and emphases required upon special subjects. Tasks should be repeated if they are not performed well (time permitting). #### VI. OFT MISSION BRIEFING GUIDE - 1. Ground procedures - 2. Radar Trial Departure - 3. Weapons System Check - 4. Intercepts - a. Collision Course geometry - b. Front quarter and beam intercepts - c. Stern conversions - d. Performance in all radar modes - e. Scrting exercise - 5. Emergency - 6. Approach and landing # CONVENTIONAL SURFACE ATTACK OFT BRIEFING GUIDE CX COURSE #### I. OBJECTIVES - Perform SMS Air-to-Surface Programming and DTC Loads. - Perform Low Altitude Tactical Navigation (LATN) using (TOS, CARA). - 3. Perform Nuclear Deliveries (Radar and Visual). - 4. Perform Convential Computed Deliveries. - 5. Perform Representative Emergency Procedures. - 6. Perform Selective Jettison Procedures. - 7. Perform Instrument Approach and Landing. # II. ADMINISTRATIVE REQUIREMENTS MISSION TIME: 1.0 HOUR BRIEF TIME: 0.3 HOUR DEBRIEF TIME: 0.3 HOUR PREREQUISITES: IP/P RATIO: 1:1 To familiarize the student with SMS MISSION PURPOSE: Air-to-Surface procedures. LATN using INS, nuclear and conventional deliveries on a controlled range. representative emergency, and instrument approaches. III. OFT/MISSION PARAMETERS Α. Initial Conditions Iniatilize trainer for Luke Training Mission 6. No JARMs required. Aircraft on ground, engine running, wing tanks, 1 SUU-20 with 6 MK-106s and 1 SUU-20 with 6 BDU-33s. 20MM. Operational Requirements Radio Frequencies C. Phoenix D/A.....Ch 3 e. GBN Range Ops......Ch10 2. APP Plates Required--41-ILS 03R NAV FACs Required 3. ## IV. INSTRUCTOR RESPONSIBILITIES (GENERAL) - 1. Start briefing at least 15 minutes prior to the scheduled takeoff time. - 2. Brief student on mission objectives and sequence. - 3. Answr student questions concerning mission. - 4. Conduct Training Mission. - a. Monitor performance from IOS - b. Use local radio procedures - c. Act as appropriate communications agency, aircraft crewchief, and Range Control, and Range Officer. - d. Simulate emergency - 5. Complete AFTO Form 369 before departing OFT. - 6. Complete OFT grade sheet following debriefing. ## V. OFT MISSION BRIEFING GUIDE This OFT lesson encompasses the following tasks: - 1. Perform before takeoff procedures - a. SMS Air-to-Surface programming - b. Verify DTC load change as necessary - 2. Perform LATN (Initialize to VR-245 Entry Point) - a. Fly first two legs (to Dam) - b. Use INS, TOS, CARA, FIX - Perform Nuclear Deliveries (Initialize to Range 4 45 IP) - a. Fix/ACAL Procedures - b. Nuclear - (1) Laydown (Visual and Radar) - (2) LADD (Visual and Radar) - (3) Loft (Visual only) - 4. Perform Conventional Computed Deliveries - a. 30 Dive Toss (Roll-out to final only) - b. 20 LALD CCIP (Roll-out to final only) - c. Low angle strafe (Roll-out to final only) - 5. Perform Representative Emergency - 6. Perform Selective Jettison - 7. Perform penetration and ILS approach with asymmetric stores (initialize to Luke). Remember this is a guide. The IP has the authority to modify the lesson content, based on the student's progress and emphases required upon special subjects. Tasks should be repeated if they are not performed well (time permitting). ## VI. OFT MISSION DEBRIEFING GUIDE - 1. Before takeoff procedures - 2. Low altitude tactical navigation (LATN) - 3. Avionics operations - 4. Nuclear - a. Laydown - b. LADD - c. LOFT - 5. Conventional - a. Dive Toss - b. CCIP - c. Strafe - 6. Emergency - 7. Selective Jettison - 8. ILS approach with asymmetric stores ## Annex D Sample Phase I Questionaire | Name: | Rank | Course | Date: | |--|---------------|---|------------------------------| | Diago taka a mamant | .e +: | ** *** *** *** | analuation of | | Please take a moment this visual system. | | | | | will be used to deter | | | | | will be used to deter | mrue one rmb | Temenracion of | a visual system. | | INSTRUCTIONS: Answer | | | ating scale to | | answer questions 1-8. | If Not appl | icable put 0. | | | 1 | 1 | | | | 1 | 2 3 | 1
4 5 | | | poor | adequa | te excellen | nt | | • | • | | | | | | ator with visua | al attached? | | Mean IPs=3.3 | | | | | | | ator without vi | sual? | | Mean IPs=7.1 | | | | | | | | Mean TXs=119 | | D. Identify Pur | | | | | | | o Air, Ep's, etc) | | | 1) How would you rate | | |)(aa = 02/20 lt 15 | | IPs: 5, 2, 5, 3, 4, 5, 3, | | , 5, 5, 5, 4, 4, 5, 4, | | | TXs: 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | | t vous chility | Mean= 64/13=4.92 | | the simu | | c your ability | to 11y | | IPs:4,3,3,4,4,4,4,4, | | 3.5.11.3.5.11 | Mean= 81/20=4.05 | | TXs: 5,4,5,5,3,5,5,4 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Mean= 59/13=4.54 | | FOR SYLLABUS STUD | | UESTIONS 3-7) | | | | | | Departure Training. | | IPs:3.5,5,4,5,3,3,4 | | | Mean= 47.5/12=3.96 | | TXs:4,3,5,5,3,5,5,5 | | | Mean= 42/10=4.2 | | | | t Approach and | Landing Training. | | IPs:3.5,5,3,5,1,5,4 | | | Mean= 43.5/11=3.95 | | TXs:4,5,5,4,4,5,5,5 | 5,5,4, | | Mean= 46/10=4.6 | | 5) How well did the v | | | | | Aircraft Control duri | | Procedures Tra | - | | IPs:4,5,5,4,5,3,5,3 | | | Mean= 36/9=4.0 | | TXs: 5,3,5,5,3,5,5,1 | | | Mean= 35/8=4.38 | | 6) How well did the v | risual suppor | t Air-to-Air Tr | | | IPs:1.5,3,4,4, | • | | Mean= 12.5/4=3.13 | | TXs:3.5,4,5,5,5,5,5, | iianal anasan | t Aim to Cumfor | Mean= 27.5/6=4.58 | | 7) How well did the v | rangi auppor | | Mean= 20/5=4.0 | | IPs: 5, 4, 4, 3, 4,
TXs: 3.5, 45, 5, 5, 5, 5, | E | | Mean= 37.5/8=4.69 | | 8) How would you rate | - | | ▼ * * * * | | IPs:4,5,5,4,5,3,5, | | n or a visual (| Mean= 54/12=4.5 | | TXs: 5, 5, 5, 5, 3, 5, 5, 5 | | | Mean= 58/12=4.83 | | 9) Additional Comment | | | | | = - | | S. Radar package | e needs updating, Keep it, | | | | | visual the better, need | | | | | s training tool, outstanding | | visual enhance traini | | | | #### Annex D ## Sample Phase II Evaluation For each "NO" response given for the subtasks of the Air-to-Surface and Air-to-Air sortie, the computer generated program listed the noted deficiency from the lists below. DID THE VISUAL AID YOU IN THE PERFORMANCE OF TASKS FOR CONVENTIONAL SURFACE ATTACK CX COURSE IN THE SIMULATOR? SUBTASK Y/N - 1. SMS AIR-TO-GROUND PROGRAMMING & DTC LOADS - 2. LOW ALT TACTICAL NAV (LATN) USING INS (TOS, CARA) - 3. NUCLEAR DELIVERIES (RADAR & VIS) - 4. CONVENTIONAL COMPUTED DELIVERIES - 5. REPRESENTATIVE EMERGENCY PROCEDURES - 6. SELECTIVE JETTISON PROCEDURES -
7. INSTRUMENT APPROACH AND LANDING DID THE VISUAL AID YOU IN THE PERFORMANCE OF TASKS FOR AIR-TO-AIR CX COURSE IN THE SIMULATOR? SUBTASK Y/N - 1. TRIAL DEPARTURE (RADAR) AS NO.4 IN FLIGHT OF FOUR - 2. WEAPONS SYSTEM CHECKS - 3. COLLISION COURSE INTERCEPTS - 4. STERN CONVERSION FROM VARYING INTERCEPT GEOMETRIES - 5. MISSILE AND RADAR MODE SWITCHOLOGY - 6. MISSILE/GUN ATTACK AND WEAPONS PARAMETERS - 7. MULTIPLE TARGET SORTING - 8. MAD ALT ELECT SY MALF OR APPROP EMERGENCY SITUATION - 9. SIMULATED MINIMUM FUEL (HOME) RECOVERY - 10. INSTRUMENT APPROACH AND LANDING IDENTIFY THE SPECIFIC DEFICIENCY THAT LIMITED TRAINING ## A. VISUAL - A1. SCENE CONTENT - 1. NOT ENOUGH OBJECTS PRESENTED IN VISUAL - 2. THE DISPLAY NOT REPRESENTATIVE OF THE REAL WORLD - 3. OTHER - A2. ALTITUDE CUEING - 1. VISUAL DID NOT PROVIDE PROPER CUES TO JUDGE ALT - 2. VISUAL REPRESENTATION DID NOT MATCH ALT - 3. OTHER - A3. DISTANCE CUEING - 1. VISUAL DID NOT PROVIDE PROPER CUES TO JUDGE DIS - 2. VISUAL REPRESENTATION DID NOT MATCH DISTANCE CUES - 3. OTHER #### Annex D - Cont - A4. TARGET IDENTIFICATION - 1. UNABLE TO IDENTIFY/DETECT TARGET - 2. TARGET UNREALISTIC REPRESENTATION - 3. RANGE FOR ID TOO LONG - 4. RANGE FOR ID TOO SHORT - 5. OTHER ## A5. FIELD OF VIEW - 1. VERTICAL SIZE OF FOV WAS INADEQUATE FOR TASK - 2. HORIZONTAL SIZE OF FOV WAS INADEQUATE FOR TASK - 3. OTHER #### A6. QUALITY OF VISUAL REPRESENTATION - 1. VISUAL WAS NOT REPRESENTATIVE OF REAL WORLD WITH RESPECT TO LUMINANCE - 2. VISUAL WAS NOT REPRESENTATIVE OF REAL WORLD WITH RESPECT TO CONTRAST. - 3. OTHER #### A7. OTHER ## B. SIMULATOR/AIRCRAFT CORRELATION #### B1. RADAR/VISUAL CORRELATION - 1. RADAR WAS NOT REPRESENTATIVE OF ACTUAL RADAR - 2. IMPROPER RADAR/VISUAL CORRELATION - 3. OTHER ### B2. INSTRUMENT/AIRCRAFT CORRELATION - 1. INSTRUMENTS DID NOT RESPOND LIKE ACTUAL A/C - 2. INSTRUMENTS AHEAD OF VISUAL - 3. INSTRUMENTS BEHIND VISUAL SYSTEM - 4. IMPROPER INSTRUMENT/VISUAL CORRELATION - 5. OTHER ## B3. VISUAL RESPONSE TO CONTROL INPUT - 1. VISUAL RESPONSE SLOWER THAN REAL WORLD - 2. VISUAL RESPONSE FASTER THAN REAL WORLD - 3. OTHER ## B4. AIRCRAFT HANDLING QUALITIES - 1. RESPONSE SLOWER THAN REAL WORLD - 2. RESPONSE FASTER THAN REAL WORLD - 3. OTHER ## B5. OTHER #### C. SYSTEM MALFUNCTIONS #### C1. INSTRUMENTS - 1. INSTRUMENTS DID NOT OPERATE PROPERLY - 2. OTHER ## Annex D - Cont - C2. MULTI-FUNCTION DISPLAY - 1. INSTRUMENTS DID NOT OPERATE PROPERLY - 2. OTHER - C3. HEADS-UP DISPLAY - 1. HEADS-UP DISPLAY DID NOT OPERATE PROPERLY - 2. OTHER - C4. OTHER - D. OTHER DEFICIENCIES WHICH LIMITED TASK TRAINING - 1. Did not aid or hinder - 2. Did not perform task - 3. Other #### Annex D ## Sample Phase III Questionnaire #### Instructor Pilot Evaluation Name and Rank Date Organization Instructions: Please answer the following questions and return the questionnaire to 2Lt Dixon at your convenience. Your answers will provide input that will be useful in determining the effectiveness of the simulator. - 1) Do you feel the addition of the visual to the simulator has increased: - a) Student performance in the simulator? if "yes" in what respect. Emergency Procedures (4/15) Situational Awareness (3/15) Instrument Training (6/15) Weapons Employment (4/15) Improved Acceptance (5/15) All Areas (8/15) b) Student performance on initial sortie following simulator? if "yes" in what respect. Emergency Procedures (5/15) Situational Awareness (3/15) Local Area Procedures (3/15) Avionics (4/15) Instruments (5/15) Weapons Employment (4/15) Switchology (4/15) All Areas (6/15) - 2) What changes or additions to the simulator would you make to increase the value of training? Keep Upgraded (4/15) More Visual Targets (4/15) Upgrade to Block 30 (5/15) Better Close Formation Mock-up (3/15) Upgrade Radar (6/15) Better Manuevering target (2/15) More Realistic Trial Departure (4/15) - 3) What additional tasks would you suggest be trained in the simulator with the visual attached? Low Approach (3/15) Engine Failure Low Alt (5/15) Vertical Conversions (night) (2/15) Tactical Intercepts(weather)(1/15) Horizontal Conversions (night) (2/15) Moving Target Attacks (6/15) Tanker Boom for AAR/NAAR (4/15) Tactical Range Events (1/15) Low Level Flight (3/15) Simulated Flame out(5/15) None (8/15) - 4) On a scale of "1" to "10" (10 being highest) how would you rate the value of the F-16C visual simulator._____ IPs:7.5,10,7,10,9,10,8.5,10,9.5,10,8.5,9,9,9.5,7.5 Mean=135/15=9.0 ## DISTRIBUTION LIST | HQ USAF WASH DC 20330 X00 RDP RDQ LEY | 1
1
1 | ASD WRIGHT PATTERSON AFB TACSO-A TAF YW YWE | OH 45433
1
1
1 | |--|--------------|---|-------------------------| | HQ AAC/DOO
ELMENDORF AFB AK 99
HQ AFSC | 1
506 | USAFTAWC
EGLIN AFB FL 32542
DO
HO | 1 | | ANDREWS AFB MD 2033
DLS
SDT | 4
1
1 | OA
TN | 1 1 | | HQ TAC
LANGLEY AFB VA 2366
DOO | 5 | USAFTFWC/DOT NELLIS AFB NV 89191 00-ALC/MMI | 1 | | DOT
DRF
XPP | 1 1 1 | HILL AFB UT 84056
HQ AFISC | • | | HQ PACAF/DOO
HICKAM AFB HI 86853 | 1 | NORTON AFB CA 92409
SEL
LGM | 1 | | HQ USAFE/DOO
APO NEW YORK 09012- | 1
5430 | HQ AFOTEC
KIRTLAND AFE NM 8711
TE | 5
1 | | 5 AF/DOT
APO SAN FRANCISCO C | 1
A 96328 | TEL
OAY
HOA | 1
1
1 | | SHAW AFB SC 29152
DOO
DOT | 1 1 | DET 2 AFOTEC
EGLIN AFB FL 32542 | 2 | | 57 FWW
NELLIS AFB NV 89191 | • | 1 TFW/DO
LANGLEY AFB VA 23665 | 1 | | DO
DT | 1 | 18 TFW/DO
APO SAN FRANCISCO CA | 96239 | | 12 AF
BERGSTROM AFB TX 78
DOO | 743
1 | 21 TFW/DO
ELMENDORF AFB AK 99 | | | DOT
17 AF | ï | 23 TFW/DO
ENGLAND AFB LA 71301 | 1 | | APO NEW YORK 09130
DOO
DOT | 1 1 | 33 TFW/DO
EGLIN AFB FL 32542 | 1 | 4 . ## DISTRIBUTION LIST--CONTINUED | 36 TFW/DO 1
APO NEW YORK 09132 | DEFENSE TECHNICAL INFORMATION 2 CENTER CAMERON STATION | |--|--| | 49 TFW/DO 1
HOLLOMAN AFB NM 88330 | ALEXANDRIA VA 22314 | | 354 TFW/DO 1
MYRTLE BEACH AFB SC 29577 | AD/DLOD 2
EGLIN AFB FL 32542 | | 363 TFW/DO 1
SHAW AFB SC 29152 | SINGER LINK 4
2224 BAY AREA BLVD
HOUSTON TX 77058 | | 388 TFW/DO 1
HILL AFB UT 84056 | SINGER LINK 3
MAIL STOP 249
BINGHAMTON NY 13902-1237 | | 474 TFW/DO 1
NELLIS AFB NV 89191 | GENERAL ELECTRIC 2
P.O. BOX 2500 | | 56 TTW/DO 1
MACDILL AFB FL 33608 | DAYTONA BEACH FL 32015 | | 58 TTW/DO 1
LUKE AFB AZ 85309 | | | 355 TTW/DO 1
DAVIS-MONTHAN AFB AZ 85707 | | | 405 TTW LUKE AFB AZ 85309 DO 1 TD 1 | | | AFHRL
BROOKS AFB TX 78235 | | | CC 1
XR 1 | | | AFHRL/OT 2
WILLIAMS AFB AZ 8,5224 | |